Scientific Framework to provide ecosystem-based advice in the Bering Sea - Main goals for protecting ecosystem attributes: - Maintain predator/prey relationships - Maintain energy flow and balance - Maintain diversity - Tools: - Multispecies models (biological interactions) - muluspecies models (technological interactions) Full ecosystem models (ECOPATH, ECOSIM...) ## Multispecies models (biological interactions) - Deterministic models: - Multispecies virtual population analysis (MSVPA) - Multispecies forecasting model (MSFOR) - Statistical models: - Multispecies statistical model (MSM) ## Multispecies models (biological interactions) - Deterministic models: - Multispecies virtual population analysis (MSVPA) - Multispecies forecasting model (MSFOR) - Statistical models: - Multispecies statistical model (MSM) ## **Multispecies Virtual Population** Analysis - Developed by the multispecies working group from ICES - · Based on previous work of Gulland (1965), Andersen and Ursin (1977), Pope (1979) and Helgason and Gislason (1979) - Incorporates the stomach content data in the estimation of the virtual population. ## Multispecies virtual population analysis MSVPA is a recursive algorithm that calculates fishing mortality F, recruitment, stock size, suitability coefficients and predation mortality based mainly on catch-at-age data, predator ration and predator diet information. ## **MSVPA** characteristics - Deterministic - No objective function - Based in a functional response of type II - Backward solution to link successive age-classes (MSVPA) using newton-raphson method - "terminal F" tuned to single-species agestructured models - Point estimates of suitability coefficients and predation mortalities # MSVPA equations $N_{a+1,t+1} = N_{a,t}e^{-(F+M1+M2)} \qquad C_{a,t} = F_{a,t}\overline{N}_{a,t}$ $$N_{a+1,t+1} = N_{a,t}e^{-(F+M1+M2)}$$ $$C_{a,t} = F_{a,t} \overline{N}_{a,t}$$ $$M 2_{p,b} = \sum_{i} \sum_{a} \frac{S_{i,a,p,b} R_{i,a} N_{i,a}}{B S_{i,a}}$$ $$M \, 2_{p,b} = \sum_i \sum_a \frac{S_{i,a,p,b} R_{i,a} \overline{N}_{i,a}}{B S_{i,a}} \qquad \qquad B S_{i,a} = S_{of} B_{of} + \sum_p \sum_b S_{i,a,p,b} W_{p,b} \overline{N}_{p,b}$$ - BS suitable prey biomass - S suitability coefficient of prey p for predator i - R annual ration of the predator i - W weight at age of prey p - M1- residual mortality - M2 predation mortality # MSVPA equations $$S_{p,a,i,j} = \frac{U_{p,a,i,j} / \left(\overline{N}_{p,a} W_{p,a}\right)}{\sum_{p} \sum_{a} U_{p,a,i,j} / \left(\overline{N}_{p,a} W_{p,a}\right)}$$ S - suitability coefficient of prey p for predator i $U_{p,a,i,j}$ represents the predator stomach content, $W_{p,a}$ the weight of the prey in the stomach of the predator $N_{p,a}$ the average stock size of the prey | | Jiorria | | | | |-----------------------|-----------------------------|-------------------------|-----------------------------|-----------------------------| | Stomach contents data | | | | | | | | | | | | 1981 | | COD | | | | 1982 | NFS | NFS,PLK | NFS | NFS | | 1984 | | | ATF,COD,GTB,
YFS | | | 1985 | ATF,COD,GTB,
NFS,PLK,YFS | COD,GTB,NFS,
PLK,YFS | ATF,COD,GTB,
NFS,PLK,YFS | ATF,COD,GTB,
NFS,PLK,YFS | | 1986 | | ATF | ATF,COD,GTB,
PLK,YFS | ATF,PLK | | 1987 | PLK,YFS | COD,PLK | ATF,COD,GTB,
PLK,YFS | COD,PLK | | 1988 | | | ATF,COD,GTB,
PLK,YFS | PLK | | | COD | | ATF,COD,GTB,
PLK,YFS | PLK,YFS | | 1990 | | ATF,PLK | | | | 1991 | | COD | | | | | | | | | MSFOR is the predictive counterpart of the MSVPA and uses the predation equations, the average suitabilities, future F's, ration and recruitment assumption to simulate the future dynamics of the species and the indirect effect of fishing on no target species in the long-term #### **MSFOR** characteristics - Deterministic - Able to measure indirect effects of fishing in different management scenarios - Constant average suitability coefficients from MSVPA ## Multispecies statistical model MSM uses a forward algorithm and uses catch-at-age data, indices of relative abundance, predator ration and predator diet information to estimate F, recruitment, stock size, suitability coefficients and predation mortality in a statistical framework. #### MSM characteristics - Process and observation error. - Objective function (likelihood) - 3. Based in a functional response of type II - 4. Forward solution - Estimates initial age-structure, recruitment, F_{full} and selectivity - 6. Posterior distribution for suitability coefficients and predation mortality ## MSM: assumptions - Separable fishing mortality assumption (F_{a,t} $= \dot{s}_a F_{full,t}$ - M= M1+ M2 - Constant predator ration - Constant suitability coefficients - Stomach content measured without error - Recruitment of age-0 individuals takes place in the third quarter ## Advantages of MSM: - Multispecies approach - Measuring indirect effects of fishing - We can use the tools used in single species stock assessments - · Likelihood profile - Bayesian analysis (posterior distributions) - Decision analysis - Model selection (Akaike's information criterion, likelihood - Able to make comparisons with the single-species stock assessment models in the same statistical framework # MSM: equations $$N_{a+1,y+1} = N_{a,y} e^{-(M1_{a,y} + M2_{a,y} + F_{a,y})}$$ $$F_{a,y} = F_{Full,y} S_a$$ $$S_a = \frac{1}{1 + e^{r - sa}}$$ ## MSM: equations $$C_{a,y} = \left(\frac{F_{a,y}}{F_{a,y} + MI_{a,y} + M2_{a,y}}\right) N_{a,y} \left(1 - e^{-(F_{a,y} + MI_{a,y} + M2_{a,y})}\right)$$ $$L = -m \sum \ln(C_{Obs} / C_{pred})^{2} / 2\sigma^{2} - \sum \ln(I_{pred} / qB_{pred})^{2} / 2\sigma^{2}$$ $$\hat{q} = \exp\left(\frac{1}{n}\sum \ln\left(\frac{I_t}{\hat{B}_t}\right)\right)$$ ## MSM: predation equations $$M = M1 + M2$$ $$M 2_{p,b} = \sum \sum \frac{S_{i,a,p,b} R_{i,a} \overline{N}_{i,a}}{R_{i,a} \overline{N}_{i,a}}$$ $$BS_{i,a} = \sum_{p} \sum_{b} S_{i,a,p,b} W_{p,b} \overline{N}_{p,b}$$ $$M = MI + M2$$ $$M2_{p,b} = \sum_{i} \sum_{a} \frac{S_{i,a,p,b} R_{i,a} \overline{N}_{i,a}}{BS_{i,a}}$$ $$BS_{i,a} = \sum_{p} \sum_{b} S_{i,a,p,b} W_{p,b} \overline{N}_{p,b}$$ $$S_{p,a,i,j} = \frac{U_{p,a,i,j} / (\overline{N}_{p,a} W_{p,a})}{\sum_{p} \sum_{a} U_{p,a,i,j} / (\overline{N}_{p,a} W_{p,a})}$$ - S suitability coefficient of prey p for predator a - BS suitable prey biomass - R annual ration of the predator i - W weight at age of prey p - M2 predation mortality - U stomach content ## Methods - Initial run of the MSVPA updated to 2002. - Run of Multispecies statistical model updated to 2002. ## Multispecies models: limitations - MSVPA and MSFOR: - Constant suitability coefficients - Stability of the suitability coefficients - Constant predator ration - No prey switching - Constant predator ration - No prey switching ## Future tasks - Addition of new stomach data for MSVPA MSFOR - Incorporation of Ricker's and Beverton and Holt stock-recruitment curves. - Addition of the complete set of stomach content data Incorporation of the rest of the species to MSM Incorporation of Ricker's and Beverton and Holt stock-recruitment curves. - Linking AFSC single-species stock assessments models with predation equations Implementing technological interactions in MSM and MSFOR